Lecture 2: Detectors and Accelerators (Part I) Fall 2016 August 30, 2016 ### Reminder: The 3 frontiers #### Energy Frontier Use high energy colliders to discover new particles and new interactions and directly probe the fundamental forces #### Intensity Frontier Use intense particle beams or large mass detectors to uncover the properties of neutrinos and to observe rare processes that involve other elementary particles #### Cosmic Frontier Use underground experiments and telescopes to study Dark Matter and Dark Energy. Use high energy particles from space to search for new phenomena # Particle Physics Strategies - Create new particles through high energy collisions - $ightharpoonup E = mc^2$ - **Examples:** e^+e^- or hadron colliders - Scatter particles (beam) from a target to either: - ► Study structure of the target - eg Rutherford scattering or structure of proton - Understand interaction between beam and target - ullet eg Study weak neutral current using $u ext{-}p$ scattering - Study particle decays - ► Use decay rates and kinematics to either: - Understand internal structure (spectroscopy) - Study symmetry properties of interactions - Confirm detailed SM predictions # Accelerator vs Non-accelerator Experiments - Previous slide focused on discussion of beams - ▶ Often implies man-made beams from accelerators - But can also use "beams" from nature - eg ν or Dark Matter particles from outer space or from other man-made sources - eg ν from reactors - Possibilities also exist for experimenets without a beam - ▶ eg proton decay - Astrophysical measurements Today and Thursday, we'll explore how experimental goals and strategies affect detector and accelerator design # Accelerators: Using particle beams to probe the energy and intensity frontiers Charged particles "surf" on EM waves produced from RF cavities Magnetic fields used to steer the beams Will discuss how accelerators work in Thursday's leccture # Fixed Target vs Collider Colliding Beams: $$E_{cm} = \sqrt{4E_1E_2}$$ - ► In center-of-mass - All energy available for hard scattering and/or creation of new particles - Fixed Target: $$E_{cm} = \sqrt{2m_{target}E_{beam}}$$ - ► Kinetic energy of final state means less available for producing new particles - Variety of targets and beams - including beams of unstable particles - Larger target mass, higher event rates ### Configuration of multiple detector elements - Most experiments combine different detector technologies - ► Each emphasizes different type of measurement - Geometry determined by type of "beam": - ► Collider, fixed target, non-accelerator - Granularity determined by # particles per event - Required resolution depends on - ► Momentum and energy of produced particles - Backgrounds to be rejected - Necessary precision #### Compass ν experiment (Fixed target) #### ATLAS (Collider) #### LUX (Underground DM Detector) # Classification of particle detectors: What do we measure? - Charged Particles - ► Momentum: Determine trajectory in B field - ► Mass: More difficult; Measurement of velocity and momentum - ► Energy: Deposited as particle stops. - Energy loss from ionization, bremsstrahlung - Strongly Interacting Particles (charged or neutral) - ► Energy: Deposited where particle stops - Energy loss from nuclear interactions - Photons - ► Energy: Pair production followed by ionization - Muons - ► Momentum: As for other charged particles - No nuclear interactions - Can pass through lots of matter before stopping - Additional tracking detectors after calorimeter - Neutrinos - ▶ Often observed by their absence: missing momentum - lacktriangle Weak interactions with nucleus, eg $u_{\mu}N^{Z} ightarrow \mu^{-}N^{Z+1}$ Tracking Detectors ### How it works: # Interaction of particles with matter - ullet Except for hadron calorimeters and u-detectors, particle detection depends on EM interaction of particle with detector element - Even for these exceptions EM interactions dominate detection of secondaries - Charged particles leave ionization trail - Amount of ionization per unit length depends on velocity - ► Total ionization produced when particle stops measured from number of ionizing particles produced in "shower" - Statistical description of ionization energy loss # Charge particle interactions with matter - Charged particles deposit energy in matter - ► Ionization - Average ionization energy loss (dE/dx) - Fluctuations in ionization deposition - ► Light - Scintillation - Cerenkov radiation - Transition radiation - Matter affects charged particles - Multiple scattering - ► Bremsstrahlung # Energy loss in Matter (particles heavier than electrons) # Energy loss at intermediate energies #### Bethe-Block Formula $$-\frac{dE}{dx} = 4\pi \frac{z^2 \alpha^2}{\beta^2} \frac{Z\rho}{Am_N m_e} \left[\frac{1}{2} \ln \frac{2m_e \beta^2 \gamma^2 T_{\text{max}}}{I^2} - \beta^2 - \frac{\delta}{2} \right]$$ m_e , m_N , α —universal constants: electron and nucleon masses; fine structure constant; #### z, β, γ—incoming particle parameters: charge in units of e, velocity β =v/c, gamma factor) #### Z, A, ρ, I—media properties: charge and atomic number, density, average ionization potential T_{max} – maximum energy that can be transferred from an incoming particle of mass ${f m}$ to an electron $$T_{\text{max}} = \frac{2m_s \beta^2 \gamma^2}{1 + 2\gamma (m_s / m) + (m_s / m)^2}$$ δ—small correction due to media polarization (for gasses, it is negligibly small) # dE/dx fluctuations - Charged particles ionize the material they traverse - ► Ionization forms mini-tracks - Most ionization at low energy - Electrons stop close to ionization point - Hard long tail called "delta-rays" - These can travel some distance - ▶ Best measure of dE/dx is truncated mean: - Measure energy loss multiple times in thin samples - Remove a fixed fraction of the measurements at the high end - Take the mean of the rest - Unbiased estimator of β # dE/dx for particle identification - dE/dx depends on $\beta\gamma$ and p : \Rightarrow depends on mass - ullet Can distinguish between e, π , K, p at low momentum # Multiple Coulomb Scattering • Rutherford scattering $$\frac{d\sigma}{d\Omega} = \frac{1}{4} \left(\frac{zZ\alpha}{\beta p} \right)^2 \frac{1}{\sin^4(\theta/2)}$$ Random walk: N steps of size d: Total deviation is Gaussianly distributed with width D: $$D \sim \sqrt{dN}$$ • Resulting angular spread $$\theta_{rms} = (14 MeV) \frac{z}{\beta l} \sqrt{L/X_0}$$ $$r_{rms} = \frac{1}{\sqrt{3}} L \theta_{rms}$$ where X₀ is the "radiation length" of the material: $$\frac{1}{X_0} = Z(Z+1)\frac{\rho}{A} \frac{\ln\left(287/Z^{\frac{1}{2}}\right)}{716 \text{ g/cm}^2}$$ # Bremsstrahlung - Radiation of photons from charged particles - Can carry away a large fraction of energy - Energy loss increases with incident energy For electrons $$\frac{dE}{dx}=-\frac{E}{X_0}$$ - Critical energy - Energy where losses from brem equal those from ionization - Electrons: 20 MeV in iron - ullet Muons: $\sim 1~{ m TeV}$ in iron # Tracking Detectors - Tracking Detectors observe and measure the properties of charged particles - Goal is to determine: - Trajectory - Momentum - ► (species or mass) - Often placed in magnetic field; curvature to find momentum - Often measure ionization trail (although other possibilities as well) - Combination of tracks originating from one spot can be used to isolate a vertex from interaction or decay of particles #### **Bubble Chambers** - Large cylindrical tank of liquid heated to just below boiling point - Piston suddenly desceases pressure ⇒ liquid in superheated phase - Charged particles leave ionization track; liquid vaporises around track - ► Bubbles! - ► Bubble density proportional to dE/dx - Drawbacks: - ► Photographic readout - Difficult to "trigger" on events - Cannot reset quickly #### Don Glaser Nobel Prize 1960 # Bubble Chamber Picture of Proton-antiProton Annihilation http://www2.lbl.gov/Science-Articles/Archive/sabl/2005/October/01-antiproton.html An antiproton (blue) enters a bubble chamber from bottom left and strikes a proton. The released energy creates four positive pions (red) and four negative pions (green). The yellow streak at the far right is a muon, a decay product of the adjacent pion. # Gargamelle and the Discovery of Neutral Currents Gargamelle at CERN Diameter: 2m, Length 4.8m - Discovery of neutral weak currents in 1973 - Critical for establishing electroweak theory $$\nu_{\mu} + e^- \rightarrow \nu_{\mu} + e^-$$ ### Gaseous Wire Chambers - PC, MWPC, DT, CSC, ... - • Ionization signal in gas leaves ~ 100 electrons/cm - ► Too few to detect - Solution: Introduce thin wires (20-100 μ m) at positive HV (few kV) for gas multiplication - Field $E \sim 1/r$ - Avalanche developes with overall multiplication (gas gain) controllable by adjusting voltage Example: Geiger counter # Multiwire Proportional Chambers - For many years, a mainstay in HEP experiments - Position resolution determined by wire spacing (few mm) - Some chambers have etched pads on the cathode to provide measurement along wire direction #### **Drift Tubes** - ullet Know when particle goes through detector (t_0) - Measurement drift time $\Delta t = t t_0$ - ▶ Drift distance: $x = f(\Delta t)$ - ullet Typical resolution: 100-200 $\mu \mathrm{m}$ ### Multiwire Drift Chambers CDF Drift Chamber 96 radial layers of gold wires spaced 3.9 mm from each other - Similar to drift tubes but without individual tubes - Both flat-plane and cylindrical geometries possible - Can cover large surface areas # Time Production Chamber (TPC) #### ALICE TPC - Long drift distance - Ionization collected at ends - Very little material in tracking volume - Good two-track resolution ### Solid State Detectors: Semiconductor Devices - Inverse potential applied to p-n junction (reverse bias) in Si creates large volume depleted of charge carrier - Semiconductor behaves as insulator with no current flowing - Ionization (from charged particles traversing sensor) release electron-hole pairs that drift apart and are collected on either side of sensor # Silicon Strip Detectors - Strips etched onto silicon waifer - ▶ Typical size of waifter: $3cm \times 6$ cm - ▶ Typical strip pitch: 50-100 μm - One amplifier per strip - Only hit strips sent to data acquisition system # Pixel Detectors: Same idea, more channels - Instead of long strips, 2D rectangles - Electronics mounted on top of each pixel - Example: ATLAS pixel detector - ▶ 1744 modules - ▶ 80 million pixels - ► Pixel size: $50\mu \text{m} \times 400\mu \text{m}$ - Resolution $10\mu m$ in bending plane #### Track Reconstruction - Charged particles traverse many laters of detectors - Detectors often placed in magnetic field - ▶ Lorenz force $F = qv \times B$ - Hits along trajectort are "fit" to form a track - Deviation from straight line proportonal to momentum - Direction of curvature gives sign of charge $$\frac{\sigma_{p_T}}{p_T} = \sqrt{\frac{720}{N+4}} \frac{\sigma_x}{qBL^2} p_T$$ ### Vertex Reconstruction - Extrapolate tracks to common vertex point - Resolutuion on measurement of vertex location depends on extrapolation of track trajectory - ► Good position resolution required - ▶ First measurement should be close to beam line - ► Minimize amount of material